Endo H

P0702S

RX

10.000 units 500.000 U/ml Lot: 0161210 RECOMBINANT Store at -20°C Exp: 10/14

Description: Endoglycosidase H is a recombinant glycosidase which cleaves the chitobiose core of high mannose and some hybrid oligosaccharides from N-linked glycoproteins (1)

Specificity:

Source: Cloned from *Streptomyces plicatus* (2) and overexpressed in E. coli (3).

Applications:

 Removal of carbohydrate residues from proteins

Supplied in: 50 mM NaCl, 20 mM Tris-HCl (pH 7.5 @ 25°C) and 5 mM Na EDTA.

Reagents Supplied with Enzyme:

10X Glycoprotein Denaturing Buffer: 5% SDS. **0.4 M DTT**

10X G5 Reaction Buffer: 0.5 M Sodium Citrate (pH 5.5 @ 25°C)

Optimal incubation times and enzyme concentrations must be determined empirically for a particular substrate.

Reaction Conditions:

Typical reaction conditions are as follows:

- 1. Combine 1-20 µg of glycoprotein, 1 µl of 10X Glycoprotein Denaturing Buffer and H_oO (if necessary) to make a 10 µl total reaction volume.
- 2. Denature glycoprotein by heating reaction at 100°C for 10 minutes.
- 3. Make a total reaction volume of 20 µl by adding 2 μl of 10X G5 Reaction Buffer, H₂O and 1-5 µl Endo H.
- 4. Incubate reaction at 37°C for 1 hour. Note: Reactions may be scaled-up linearly to accommodate larger reaction volumes.

Unit Definition: One unit is defined as the amount of enzyme required to remove > 95% of the carbohydrate from 10 µg of denatured RNase B in 1 hour at 37°C in a total reaction volume of 10 ul (10 NEB units = 1 IUB milliunit).

Unit Definition Assay: 10 µg of RNase B are denatured with 1X Glycoprotein Denaturing Buffer at 100°C for 10 minutes. After the addition of 1X G5 Reaction Buffer, two-fold dilutions of Endo H

are added and the reaction mix is incubated for 1 hour at 37°C. Separation of reaction products is visualized by SDS-PAGE.

Specific Activity: ~ 915.000 units/mg

Molecular Weight: 29,000 daltons

Quality Assurance: No contaminating exoglycosidase or proteolytic activity could be detected.

Quality Controls

Glycosidase Assays: 5,000 units of Endo H were incubated with 0.1 mM of flourescently-labeled oligosaccharides and glycopeptides, in a 10 µl reaction for 20 hours at 37°C. The reaction products were analyzed by TLC for digestion of substrate.

Physical Purity: Purified to > 95% homogeneity as determined by SDS-PAGE analysis using Coomassie Blue detection.

(See other side)

CERTIFICATE OF ANALYSIS

Endo H

1-800-632-7799 info@neb.com www.neb.com

P0702S

RX

10,000 units 500,000 U/ml Lot: 0161210 RECOMBINANT Store at -20°C Exp: 10/14

Description: Endoglycosidase H is a recombinant glycosidase which cleaves the chitobiose core of high mannose and some hybrid oligosaccharides from N-linked glycoproteins (1)

Specificity:

Source: Cloned from *Streptomyces plicatus* (2) and overexpressed in E. coli (3).

Applications:

 Removal of carbohydrate residues from proteins

Supplied in: 50 mM NaCl, 20 mM Tris-HCl (pH 7.5 @ 25°C) and 5 mM Na EDTA.

Reagents Supplied with Enzyme:

10X Glycoprotein Denaturing Buffer: 5% SDS, **0.4 M DTT**

10X G5 Reaction Buffer: 0.5 M Sodium Citrate (pH 5.5 @ 25°C)

Optimal incubation times and enzyme concentrations must be determined empirically for a particular substrate.

Reaction Conditions:

Typical reaction conditions are as follows:

- 1. Combine 1–20 µg of glycoprotein, 1 µl of 10X Glycoprotein Denaturing Buffer and H_oO (if necessary) to make a 10 ul total reaction volume.
- 2. Denature glycoprotein by heating reaction at 100°C for 10 minutes.
- 3. Make a total reaction volume of 20 µl by adding 2 μl of 10X G5 Reaction Buffer, H_oO and 1-5 ul Endo H.
- 4. Incubate reaction at 37°C for 1 hour. Note: Reactions may be scaled-up linearly to accommodate larger reaction volumes.

Unit Definition: One unit is defined as the amount of enzyme required to remove > 95% of the carbohydrate from 10 µg of denatured RNase B in 1 hour at 37°C in a total reaction volume of 10 μl (10 NEB units = 1 IUB milliunit).

Unit Definition Assay: 10 µg of RNase B are denatured with 1X Glycoprotein Denaturing Buffer at 100°C for 10 minutes. After the addition of 1X G5 Reaction Buffer, two-fold dilutions of Endo H

are added and the reaction mix is incubated for 1 hour at 37°C. Separation of reaction products is visualized by SDS-PAGE.

Specific Activity: ~ 915,000 units/mg

Molecular Weight: 29,000 daltons

Quality Assurance: No contaminating exoglycosidase or proteolytic activity could be detected.

Quality Controls

Glycosidase Assays: 5,000 units of Endo H were incubated with 0.1 mM of flourescently-labeled oligosaccharides and glycopeptides, in a 10 µl reaction for 20 hours at 37°C. The reaction products were analyzed by TLC for digestion of substrate.

Physical Purity: Purified to > 95% homogeneity as determined by SDS-PAGE analysis using Coomassie Blue detection.

(See other side)

No other glycosidase activities were detected (ND with the following substrates:	
β -N-Acetyl-glucosaminidase: GlcNAcβ1-4GlcNAcβ1-4GlcNAc-AMC	ND
α - Fucosidase: Fuc α 1-2Gal β 1-4Glc-AMC Gal β 1-4 (Fuc α 1-3)GlcNAc β 1-3Gal β 1-4Glc-AMC	ND
β -Galactosidase: Galβ1-3GlcNAcβ1-4Galβ1-4Glc-AMC	ND
α -Galactosidase: Gal α 1-3Gal β 1-4Gal α 1-3Gal-AMC	ND
α -Neuraminidase: Neu5Ac α 2-3Gal β 1-3GlcNAc β 1-3Gal β 1-4Glc-AMC	ND
$\alpha\text{-}Mannosidase:$ Man α 1-3Man β 1-4GlcNAc-AMC Man α 1-6Man α 1-6(Man α 1-3)Man-AMC	ND
β -Glucosidase:	

β -Xylosidase:	
XyIβ1-4XyIβ1-4XyIβ1-4XyI-AMC	ND

β -Mannosidase:

Manβ1-4Manβ1-4Man-AMC ND

Endo F₂, F₃:

Dansylated fibrinogen biantennary. ND

PNGase F:

Fluoresceinated fetuin triantennary. ND

Protease Assay: After incubation of 5,000 units of Endo H with 0.2 nmol of a standardized mixture of proteins, for 20 hours at 37°C, no proteolytic activity could be detected by SDS-PAGE.

Notes On Use: Enzymatic activity is not affected by SDS.

To deglycosylate a native glycoprotein, longer incubation time as well as more enzyme may be required.

References:

- 1. Maley, F. et al. (1989) *Anal. Biochem.* 180, 195–204.
- 2. Robbins, P. et al. (1984) *J. Biol. Chem.* 259, 7577–7583.
- 3. Guan, C and Wong, S., New England Biolabs Inc., unpublished results.

Companion Product:

RNase B (NEB #P7817S)

$\beta\text{-N-Acetyl-glucosaminidase:}$

Glcβ1-4Glcβ1-4Glc-AMC

GICNAcβ1-4GICNAcβ1-4GICNAc-AMC ND

 α -Fucosidase:

Page 2 (P0702)

Fuc α 1-2Gal β 1-4Glc-AMC Gal β 1-4 (Fuc α 1-3)GlcNAc β 1-3Gal β 1-4Glc-AMC ND

β-Galactosidase:

Galβ1-3GlcNAcβ1-4Galβ1-4Glc-AMC ND

 α -Galactosidase: Gal α 1-3Gal β 1-4Gal α 1-3Gal-AMC ND

lpha-Neuraminidase:

Neu5Ac α 2-3Gal β 1-3GlcNAc β 1-3Gal β 1-4Glc-AMC ND

 α -Mannosidase: Man α 1-3Man β 1-4GlcNAc-AMC

Man α 1-6Man α 1-6(Man α 1-3)Man-AMC ND

β-Glucosidase: Glcβ1-4Glc-AMC ND

 β -Xylosidase:

XyIβ1-4XyIβ1-4XyIβ1-4XyI-AMC ND

 β -Mannosidase:

Manβ1-4Manβ1-4Man-AMC ND

Endo F₂, F₃:

ND

Dansylated fibrinogen biantennary. ND

PNGase F:

Fluoresceinated fetuin triantennary.

ND

Protease Assay: After incubation of 5,000 units of Endo H with 0.2 nmol of a standardized mixture of proteins, for 20 hours at 37°C, no proteolytic activity could be detected by SDS-PAGE.

Notes On Use: Enzymatic activity is not affected by SDS.

To deglycosylate a native glycoprotein, longer incubation time as well as more enzyme may be required.

References:

- 1. Maley, F. et al. (1989) *Anal. Biochem.* 180, 195–204.
- 2. Robbins, P. et al. (1984) *J. Biol. Chem.* 259, 7577–7583.
- 3. Guan, C and Wong, S., New England Biolabs Inc., unpublished results.

Companion Product:

RNase B (NEB #P7817S)